PAT POSITATION PAGE AD

FORM Approved OMB No. 0704-0188

nstructions nearthing enstring data sources burden estimate or any other siden in this configerations and flegons 1015 Jefferson 1188), Washington, DC 20503

-A269 09	12	Ume no.
	erage 1 hour per response including the time fitting of the collection of information. Spind (demons) services Directors and Budget, Papernors Reduction.	e the intermation Operations a
The same same same same same same same sam	TE 3. REPORT TYPE	AND DATES COVERED

4. TITLE AND SHATITLE

Effect of heat shock, $[Ca^2+]-i$, and cAMP on inositol trisphosphate in human epidermoid A-431 cells

S. FUNDING NUMBERS

6. AUTHOR(S)

Juliann G. Kiang and David E. McClain

WIIM

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)

Walter Reed Army Institute of Research Washington, D.C. 20307-5100

8. PERFORMING ORGANIZATION REPORT NUMBER

9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES)

U.S. Army Medical Research and Development Command Ft. Detrick, Frederick, MD 21702-5012

10. SPONSORING MONITORING

11. SUPPLEMENTARY NOTES

122. DISTRIBUTION 'AVAILABILITY STATEMENT

125. DISTRIBUTION CODE

APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED

13. ABSTRACT (Maximum 200 words)

The basal levels of inositol monophosphate, inositol bisphosphate, and inositol trisphosphate (InsP₁) in A-431 cells incubated in Na+ Hanks' solution were, respectively, 1.23 \pm 0.18%, 0.17 \pm 0.03%, and 0.69 \pm 0.07% of the total radioactivity in the cell. When cells were heated, InsP, increased in a temperature-dependent manner related to the duration of heating. The active form of InsP₃, inositol 1,4,5-trisphosphate, increased 237 ± 17% after heating (45 °C, 20 min) then returned to baseline within 15 min after the return to 37 °C. The heat-induced increase in InsP, was not observed in the absence of extracellular Ca2+ or with amiloride treatment. Treatment with the nonhydrolyzable GTP analog Gpp(NH)p stimulated that component of the InsP, increase due to G proteins. U-73122, an inhibitor of PL-C-mediated processes blocked the increase in InsP, resulting from heat exposure. Both pertussis toxin (30 ng/mL, 24 h), an inhibitor of G inhibitory protein, and cholera toxin (1 µg/mL, 1 h), a stimulator of G-stimulatory protein, increased InsP, in unheated cells, and heating failed to induce a further increase, suggesting heat activates G proteins. Likewise, 8-Br-cAMP, IBMX, Ro 20-1724, or forskolin increased InsP, in unheated cells, and heat did not cause an additional increase. The InsP, increase induced by 8-Br-cAMP was inhibited by removal of extracellular Ca2+ or treatment with verapamil, suggesting that an influx of extracellular Ca2+ stimulates InsP, production. These data are the first to suggest that the heat-induced increase in InsP, results from both an increase in intracellular Ca2+ concentration and activation of G proteins, while the cAMP-induced increase is due to a rise in intracellular Ca2+ alone. This increase in InsP, is not related to a heat-induced intracellular acidification.

15. NUMBER OF PAGES 14. SUBJECT TERMS 16. PRICE CODE inositol phosphate; epithelia 18. SECURITY CLASSIFICATION SECURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT SECURITY CLASSIFICATION OF ABSTRACT OF REPORT OF THIS PAGE

NSN 7540-01-280-5500

Standard Form 295 (Rev 2-89) Frenchista by AMSI \$10 (23)-15 298-102

93-20729

Effect of heat shock, $[Ca^{2+}]_i$, and cAMP on inositol trisphosphate in human epidermoia A-451 cens

JULIANN G. KIANG AND DAVID E. McCLAIN

Department of Clinical Physiology, Division of Medicine, Walter Reed Army Institute of Research, Washington, District of Columbia 20307-5100; and Radiation Biochemistry Department, Armed Forces Radiobiology Research Institute, Bethesda, Maryland 20889-5603

Kiang, Juliann G., and David E. McClain. Effect of heat shock, [Ca²⁺], and cAMP on inositol trisphosphate in human epidermoid A-431 cells. Am. J. Physiol. 264 (Cell Physiol. 33): C1561-C1569, 1993.—The basal levels of inositol monophosphate, inositol bisphosphate, and inositol trisphosphate (InsPa) in A-431 cells incubated in Na+-Hanks' solution were, respectively, 1.23 ± 0.18 , 0.17 ± 0.03 , and $0.69 \pm 0.07\%$ of the total radioactivity in the cell. When cells were heated, InsP3 increased in a temperature-dependent manner related to the duration of heating. The active form of InsP₃, inositol 1,4,5-trisphosphate, increased 237 ± 17% after heating (45°C, 20 min) then returned to baseline within 15 min after the return to 37°C. The heat-induced increase in InsP₃ was not observed in the absence of extracellular Ca2+ or with amiloride treatment. Treatment with the nonhydrolyzable GTP analogue 5'-guanylylimidodiphosphate stimulated that component of the InsP₃ increase due to G proteins. U-73122, an inhibitor of phospholipase C-mediated processes, blocked the increase in InsP3 resulting from heat exposure. Both pertussis toxin (30 ng/ml, 24 h), an inhibitor of G inhibitory protein, and cholera toxin (1 μg/ml, 1 h), a stimulator of G stimulatory protein, increased InsP₃ in unheated cells, and heating failed to induce a further increase, suggesting that heat activates G proteins. Likewise, 8-bromoadenosine 3',5'-cyclic monophosphate (8-BrcAMP), 3-isobutyl-1-methylxanthine, Ro 20-1724, or forskolin increased InsP3 in unheated cells, and heat did not cause an additional increase. The InsP3 increase induced by 8-BrcAMP was inhibited by removal of extracellular Ca2+ or treatment with verapamil, suggesting that an influx of extracellular Ca2+ stimulates InsP₃ production. These data are the first to suggest that the heat-induced increase in InsP3 results from both an increase in intracellular Ca2+ concentration and activation of G proteins, while the adenosine 3',5'-cyclic monophosphate-induced increase is due to a rise in intracellular Ca2+ alone. This increase in InsP3 is not related to heat-induced intracellular acidification.

inositol phosphate; epithelia

WE REPORTED PREVIOUSLY that heat shock induces an increase in cytosolic free Ca^{2+} concentration ($[Ca^{2+}]_i$) in human epidermoid cells. The increase is derived initially from an influx of external Ca^{2+} followed by a mobilization of intracellular Ca^{2+} stores (18). A second messenger known to mobilize Ca^{2+} from intracellular sources is inositol trisphosphate (InsP₃), a product of the receptoractivated hydrolysis of phosphatidylinositol 4,5-bisphosphate mediated by a coupling G protein and a Ca^{2+} -dependent phospholipase C (PLC) (4).

Changes in InsP₃ caused by heating can be physiologically significant. The Ca²⁺ mobilization stimulated by InsP₃ may trigger a variety of Ca²⁺-dependent processes (9, 11, 30) that can affect the function and viability of the cell. For example, heat shock protein induction, which provides tolerance to a second heating, ischemic damage, or hydrogen peroxide toxicity, has been shown in mouse mammary tumor cells and A-431 cells to de-

pend on an increase in $[Ca^{2+}]_i$ (13, 19). Furthermore, cell toxicity reactions related to PLC-mediated increases in $[Ca^{2+}]_i$ (2, 10) are functionally similar to the increases in $[Ca^{2+}]_i$ mediated by PLC and InsP₃ after heat shock.

The relationship between InsP₃ and the cellular response to heat has been examined in some cells but not in human epithelial cells. Exposure of cells to elevated temperature causes a temperature-dependent increase in InsP₃. The phenomenon is observed in Chinese hamster ovary cells, mouse BALB/c 3T3 cells (8), human HA 1 cells, rat PC-12 cells, and human HeLa cells (9). A small increase in InsP₃ is observed at 41 or 42°C, but there is a two- to threefold increase in InsP₃ at 43 or 45°C (9). In those studies a mechanism(s) underlying the heat-induced increase was not described. It is possible that heat shock may directly stimulate PLC (23). On the other hand, heat may increase InsP₃ indirectly by promoting an increase in [Ca²⁺]_i (16, 18) that stimulates PLC.

Other possible mechanisms by which heat may increase $InsP_3$ involve adenosine 3',5'-cyclic monophosphate (cAMP), because heat shock has been shown to cause an increase in cellular cAMP content (21) concurrent with an increase in $[Ca^{2+}]_i$ (18) and an intracellular acidification (20). The relationship between cellular cAMP content and $InsP_3$ is not clear. Pike and Eakes (26) reported that cAMP analogues exert a stimulatory effect on the formation of inositol phosphates in human A-431 cells, whereas in rat neutrophil (15) and in rat kidney slices (25), cAMP-releasing agents inhibit the phosphoinositide turnover.

This study examined the effects of heat shock, $[Ca^{2+}]_i$, and cellular cAMP content on $InsP_3$ levels in human epidermoid A-431 cells, and it provides the first description of a mechanism by which $InsP_3$ is induced by heat. The heat-induced increase in $InsP_3$ results from both an increase in $[Ca^{2+}]_i$ and activation of G proteins, while the cAMP-induced increase is due to a rise in $[Ca^{2+}]_i$ alone.

MATERIALS AND METHODS

Cells. Human epidermoid carcinoma A-431 cells were obtained from American Type Culture Collection (Rockville, MD) and maintained in 75-cm² tissue culture flasks (Costar, Cambridge, MA) in a 5% $\rm CO_2$ -95% air incubator at 37°C. The tissue culture medium was Dulbecco's modified Eagle's medium supplemented with 0.03% glutamine, 4.5 g/l glucose, 25 mM N-2-hydroxyethylpiperazine-N'-2-ethanesulfonic acid (HEPES), and 10% fetal bovine serum. Cells were fed every 3-4 days. Cells from passages 29-40 were used for experiments.

Heat treatment was accomplished by delivering Na⁺-Hanks' solution (in mM: 148 NaCl, 4.6 KCl, 1.2 MgCl₂, 1.6 CaCl₂, and 10 HEPES, pH 7.26 at 37°C) at 40, 45, or 48°C to adherent cells

and placing cells in the same temperature water bath for a specified period of time. Inositol phosphate determinations were begun either immediately after heat treatment or, in the case of inositol phosphate recovery experiments, after heat treatment and selected times of incubation at 37°C. [Ca²⁺]_i determination procedures were begun immediately after heat treatment. Cells were acidified by exposure to K⁺-Hanks' solution (145 mM) containing nigericin (3 μ M) and valinomycin (3 μ M) for 5 min at pH 6.80 (16).

Cell homogenization was required for experiments with 5′-guanylylimidodiphosphate [Gpp(NH)p], because Gpp(NH)p cannot enter intact cells. For these experiments cells were removed by scraping and resuspended in 1 ml of Na⁺-Hanks' solution before sonication. The cell homogenate was incubated with 10 μ M Gpp(NH)p for 30 min at 37°C before heating for 20 min at 45°C. The reaction was terminated by the addition of 2 ml of ice-cold 4.5% HClO₄.

Inositol phosphates measurement. Cells were grown on sixwell tissue culture plates (2 \times 10⁶ cells/well) and incubated with myo-[3H]inositol (2 μ Ci/ml, 0.22 nmol/ml) in growth medium for 24 h. They were washed twice with Na+-Hanks' solution before the experimental treatment. The reaction was stopped by addition of 3 ml of ice-cold 4.5% HClO₄-Na⁺-Hanks' solution (2:1, vol/vol) to each well. The plate was chilled for 30 min, and cells were removed by scraping. The cell suspension was centrifuged at 2,500 revolutions/min (rpm) for 10 min. The supernatants were prepared for isolation of the [3H]inositol metabolites by adjusting the pH to 8.0 with a solution of 0.5 M KOH, 9.0 mM Na₂(BO₄)₂, and 1.9 mM EDTA. The samples were stored at -20°C overnight. After thawing, the KClO₄ salts precipitated and were removed by centrifugation at 2,500 rpm for 10 min. One hundred microliters of the supernatant were used to determine the total radioactivity in the sample. The remainder was applied to 1 ml of suspended Dowex AG 1-X8 resin in the formate form (100-200 mesh). The [3H]inositol phosphates were eluted according to the method of Berridge (3). Inositol, glycerophosphorylinositol, inositol 1-monophosphate, inositol 1,4-bisphosphate, and Ins(1,4,5)P₃ were sequentially eluted with water (24 ml), 5 mM disodium tetraborate in 60 mM sodium formate (24 ml), 100 mM formic acid in 200 mM ammonium formate (36 ml), 100 mM formic acid in 400 mM ammonium formate (24 ml), and 100 mM formic acid in 1.0 M ammonium formate (38 ml). Radioactivity was determined by mixing 1 ml of each eluent with 10 ml of Aquasol scintillation cocktail and counting with a scintillation counter.

The InsPa fractions were acidified, salt extracted by passing over Dowex 50 resin (H+ form), and freeze dried. The freezedried [3H]InsP₃ fractions were dissolved in 2 ml of distilled water and filtered through 0.22-µm filters before injection onto a Whatman Partisil 10 Sax column (H₂PO₄ form) and chromatographed according to modifications of the procedure of Batty et al. (1). The sample was eluted at 1.2 ml/min by a nonlinear gradient consisting first of water for 4.9 min, followed by a gradient ranging from 0.8 to 1.7 M ammonium formate (adjusted to pH 3.7 with phosphoric acid) for another 25 min. The 1.7 M ammonium formate buffer was run for an additional 5 min, and the gradient was then returned linearly to water over 5 min. One-minute fractions were collected, and radioactivity in the sample was determined by mixing 0.5 ml of each fraction with 1.0 ml water and 10 ml Aquasol before counting with a scintillation counter. Standard retention times were determined by running a mixture of 0.025 μCi of D-[inositol-2-3H(N)]Ins- $(1,4,5)P_3$, 0.025 μ Ci D-[inositol-2-3H(N)]inositol 1,3,4,5-tetrakisphosphate, and 150 µM ATP in H₂O and monitoring each fraction for both radioactivity and ATP [absorbance at 245 nm (34)]. The respective retention times for inositol 1,3,4-trisphosphate (represented by ATP), Ins(1,4,5)P₃, and inositol 1.3.4.5-tetrakisphosphate were 18, 20, and 32 min (34). Inositol phosphate levels are reported as a percentage of the total radioactivity present in the cells at the time of inositol metabolites extraction.

Cells were not treated with the phosphatase inhibitor LiCl before, during, or after heat shock, because LiCl (10 mM, 10 min) failed to enhance basal levels of inositol phosphates (Table 1), a finding similar to that observed for macrophage-like J774A.1 cells (34).

Intracellular $[Ca^2+]$ measurement. Confluent monolayers of cells on glass cover slips $(5 \times 10^5 \text{ cells/slip})$ were washed with Na⁺-Hanks' solution, then loaded with 5 μ M fura-2 acetoxymethyl ester (AM) plus 0.2% pluronic F-127 (to make cells more permeable to fura-2/AM) for 60 min at 37°C. The cells were washed twice with Na⁺-Hanks' solution before fluorescence measurements. The leakage rate of this dye and the method to determine $[Ca^{2+}]_i$ in unheated and heated A-431 cells have been published previously (17, 18).

Statistical analysis. All data are expressed as means \pm SE. Analysis of variance, Bonferroni's inequality, and Student's t test were used for comparisons of groups (29).

Chemicals. Myo-[3H]inositol, D-[inositol-2-3H(N)]Ins(1,4,5)-P₃, d-[inositol-2-3H(N)]inositol 1,3,4,5-tetrakisphosphate, and Aquasol were purchased from Du Pont-NEN (Boston, MA). Ro 20-1724 [4-(3-butoxy-4-methoxybenzyl)-2-imidazolidinone] was provided by Hoffmann-La Roche (Nutley, NJ). 125I-cAMP and myo-[3H]inositol were purchased from New England Nuclear. Other chemicals used were 1-{6-[(17β-3methoxyestra - 1,3,5(10) - trien - 17 - yl)amino]hexyl} - 1H - pyrrole-2,5-dione (U-73122), 1- $\{6-[(17\beta-3-methoxyestra-1,3,5(10)-meth$ trien-17-yl)amino]hexyl}-2,5-pyrrolidine-dione (U-73343; generously provided by Upjohn, Kalamazoo, MI), ATP, 3-isobutyl-1-methylxanthine (IBMX), pertussis toxin, cholera toxin, forskolin, 8-bromoadenosine 3',5'-cyclic monophosphate (8-BrcAMP), verapamil, Gpp(NH)p (Sigma Chemical, St. Louis, MO), fura-2/AM, 3,4,5-trimethoxybenzoic acid 8-(diethylamino)octyl ester HCl (TMB-8), nigericin, and valinomycin (Molecular Probes, Eugene, OR). Whatman Partisil 10 Sax columns were obtained from American Scientific Products (Columbia, MD). AG 1-X8 resin in formate form and Dowex 50 W-X8 resin were obtained from Bio-Rad (Richmond, CA).

RESULTS

Effect of heat on inositol phosphates. The basal levels of inositol monophosphate (InsP₁), inositol bisphosphate (InsP₂), and InsP₃ in A-431 cells at 37°C in Na⁺-Hanks' solution were, respectively, 1.23 ± 0.18 , 0.17 ± 0.03 , and $0.69 \pm 0.07\%$ (n=21) of the total radioactivity in the cell. Heating A-431 cells above 37°C elevated inositol phosphates. As depicted in Fig. 1, the increases in InsP₁, InsP₂, and InsP₃ were temperature dependent. A significant increase in InsP₁ and InsP₃ was observed after heating to 42°C (20 min). Exposure to higher temperature induced further increases (Fig. 1). The changes in

Table 1. LiCl did not affect inositol phosphate turnover

	-LiCl	+LiCl
InsP ₁	2.79±0.38	2.32±0.05
InsP ₂	0.37 ± 0.04	0.30±0.02
InsP ₃	0.99 ± 0.11	0.80±0.06

Values are means \pm SE and are expressed as a percentage of total radioactivity in cells at time of inositol metabolite extraction. Cells were treated with 10 mM LiCl for 10 min in presence of 1.6 mM external Ca²⁺ (n=4). InsP₁, inositol monophosphate; InsP₂, inositol bisphosphate; InsP₃, inositol trisphosphate.

Fig. 1. Effect of temperature on inositol monophosphate ($InsP_1$), inositol bisphosphate ($InsP_2$), and inositol trisphosphate ($InsP_3$). Cells were exposed to 37, 42, 45, or 48°C for 20 min (n=4). Data are expressed as a percentage of those values measured in unheated (37°C) controls.

InsP₁, InsP₂, and InsP₃ also depended on the duration of heat exposure (Fig. 2). Increases were observed after heating cells 10 min at 45°C; maximal increases appeared at 20 min. After heating the cells for 30 min, the level of inositol phosphates diminished, most likely because of a decrease in cell viability (20). Because InsP₃ eluates contained Ins(1,3,4)P₃ (inactive form), Ins(1,4,5)P₃ (active form), and inositol tetrakisphosphates (InsP₄), these isomers were further separated using high-performance liquid chromatography. We found that after heat shock Ins(1,3,4)P₃ increased slightly, Ins(1,4,5)P₃ increased 2.4-fold, and InsP₄ decreased 3.6-fold (Table 2).

Inositol phosphate levels in heated cells returned to normal 15 min after heat treatment, and their levels were lower than baseline values 1 h after heating (Fig. 3). Because the basal levels of inositol phosphates often varied between experiments, data from each experiment were compared with their own controls.

Effect of $[Ca^{2+}]_i$ on $InsP_3$. The increase in inositol phosphate was dependent on an increase in $[Ca^{2+}]_i$. In the absence of extracellular Ca^{2+} , basal levels of $[Ca^{2+}]_i$ were reduced from 87 ± 5 to 42 ± 9 nM, and heat treatment did not increase $[Ca^{2+}]_i$ (18). Similarly, the removal of extracellular Ca^{2+} reduced basal levels of inositol phosphates, and no increase was observed after heating (Fig. 4). When cells were heated in the presence of extracellular Ca^{2+} and 100 μ M TMB-8, the heat-induced InsP₃ in-

Fig. 2. Effect of duration of heating on $InsP_1$, $InsP_2$, and $InsP_3$. Cells were exposed to 45°C for 1, 10, 20, or 30 min (n = 4). Data are expressed as a percentage of those values measured in unheated (37°C) controls.

Table 2. Heating increased inositol 1,4,5-trisphosphate and reduced inositol 1,3,4,5-tetrakisphosphate in heated cells

	Unheated	Heated	Heated/Unheated
Ins(1,3,4)P ₃	0.043±0.030	0.057±0.014	1.33±0.19
$Ins(1,4,5)P_3$	0.30 ± 0.08	1.01±0.05*	3.37 ± 0.17
InsP ₄	0.46 ± 0.03	0.10±0.04*	0.22 ± 0.08

Values are means \pm SE and are expressed as a percentage of total radioactivity in cells at time of inositol metabolite extraction. Cells were exposed to 45°C for 20 min (n=4 or 5). Ins(1,3,4)P₃, inositol 1,3,4-trisphosphate; Ins(1,4,5)P₃, inositol 1,4,5-trisphosphate; InsP₄, inositol 1,3,4,5-tetrakisphosphate. * P < 0.05 vs. unheated cells.

crease was unaffected, suggesting that intracellular stores of Ca^{2+} are not involved in elevating $InsP_3$. Previously, we showed 100 μ M TMB-8 can attenuate the heat-induced increase in $[Ca^{2+}]_i$ by 50%, because TMB-8 at this concentration blocks bradykinin-induced Ca^{2+} mobilization from an $InsP_3$ -sensitive pool. In the absence of extracellular Ca^{2+} , 10 μ M bradykinin (33) increased $[Ca^{2+}]_i$ 64 \pm 23 nM (n=4) above that of unheated cells not exposed to TMB-8.

We previously demonstrated that the heat-induced increase in [Ca²⁺]_i is primarily due to activation of the reversed mode of Na⁺-Ca²⁺ exchange and is blocked by amiloride (18). If the increase in [Ca²⁺]_i that is required to increase InsP₃ is derived from extracellular Ca²⁺, then treatment with amiloride should prevent it. Indeed,

Fig. 3. Recovery of $InsP_1$, $InsP_2$, and $InsP_3$ after heating. Cells were returned to the incubator at 37°C for various times before measurement (n=4). Data are expressed as a percentage of those values measured in unheated (37°C) controls.

amiloride (1 mM) blocked the $InsP_3$ increase (amiloride, $1.32 \pm 0.17\%$; amiloride + heat, $1.52 \pm 0.17\%$; n=3 for each group). These data taken together with data obtained in the absence of external Ca^{2+} support the observation that Ca^{2+} influx is a required element of the $InsP_3$ heat response.

We previously reported that heat shock induces Ca^{2+} influx even in the presence of a sufficient concentration of extracellular K^+ to depolarize the plasma membrane. When cells were superfused in 25 mM K^+ -Hanks' solution [vs. the physiological 4.5 mM (7)] then heated, InsP₂ and InsP₃ still increased (860 \pm 30 and 230 \pm 50%, respectively, compared with unheated levels), but the InsP₁ level remained unchanged. The data suggest that these increases are not associated with membrane depolarization.

The functions of $InsP_1$ and $InsP_2$ are not known, but $InsP_3$ functions to mobilize Ca^{2+} from intracellular Ca^{2+} pools. For these reasons, we concentrated on the role of $InsP_3$ in the remainder of this study.

Effect of intracellular acidification on $InsP_3$. Because heat shock induces an intracellular acidification in A-431 cells, we determined whether intracellular acidification is associated with the heat-induced increase in $InsP_3$. When the intracellular pH (pH_i) of cells was adjusted to 6.80 from the normal pH_i of 7.23 \pm 0.02 (20), $InsP_3$ did not change significantly (0.40 \pm 0.03%total cpm, n = 3, P =

Fig. 4. Dependence of extracellular Ca^{2+} in heat-induced increases in InsP₁, InsP₂, and InsP₃. Cells were heated in Na⁺-Hanks' solution either containing 1.6 mM Ca^{2+} (+Ca) or containing 10 mM ethylene glycol-bis(β -aminoethyl ether)-N,N,N'-tetraacetic acid without Ca^{2+} (-Ca) at 45°C for 20 min (n=4). Data are expressed as a percentage of total radioactivity in cells at time of inositol metabolite extraction. *P < 0.05 vs. unheated cells in solution containing 1.6 mM Ca^{2+} . cpm, counts per minute.

0.05) compared with values measured at the normal pH_i (0.38 \pm 0.03%total cpm, n=3). This indicates that the heat-induced intracellular acidification is not related to the heat-induced increase in InsP₃.

Effect of PLC on InsP₃. It is known that [Ca²⁺], concentrations over the range of 100 nM to 1 µM activate PLC, leading to the formation of InsP₃ (24). Heating increased $[Ca^{2+}]_i$ from 77 ± 6 to 223 ± 4 nM (n = 3), a concentration sufficient to activate PLC. We sought to determine what role PLC plays in the increase in InsP₃ stimulated by heat. If PLC activity were maximized and heating of the cells produced no additional increase in InsP₃ levels, then the heat-induced increase in InsP₃ would be consistent with an involvement of PLC. We stimulated PLC in unheated cells with the Ca2+ ionophore ionomycin (10 μ M, 10 min; Ref. 31) in the presence of extracellular Ca²⁺. Ionomycin activates PLC directly by elevating $[Ca^{2+}]_i$ (31). InsP₃ increased from 0.45 ± 0.10 to 1.22 \pm 0.18% total cpm (P < 0.05, n = 5) in ionomycin-treated cells. Heating these cells (45°C, 20 min) did not promote an additional increase in InsP₃ $(1.07 \pm 0.11\%$ total cpm, n = 5), which suggests heat stimulates an increase in InsP₃ through an activation of

Role of G proteins. PLC activity is coupled with G proteins (4). We sought therefore to monitor the relationship between G proteins and the increase in InsP3 stimulated by heat. In the first experiment, the nonhydrolyzable GTP analogue Gpp(NH)p (10 µM), which prolongs G protein activity, was added to the cell homogenate 30 min before heating. In unheated cells, Gpp(NH)p stimulated an increase in InsP₃ of $57 \pm 19\%$ (n = 3, P < 0.05) as compared with those levels in cells neither heated nor treated with Gpp(NH)p. Heating the Gpp(NH)p-treated cells promoted an additional $31 \pm 5\%$ (n = 3, P < 0.05) increase in InsP₃. These values compare with an increase in InsP₃ of 89% in cells that were only heated (see Table 3), a value that represents the sum of both the G proteinstimulated increase in InsP3 and the increase due to other heat-induced mechanisms, presumably a rise in [Ca²⁺]; and cAMP. These experiments demonstrate not only the involvement of G proteins in the InsP₃ increase stimulated by heat but also the relative contributions of other factors in the process.

U-73122, an aminosteroid shown to block guanosine 5'-O-(3-thiotriphosphate)-stimulated InsP₃ production (28, 31) and thyrotropin-stimulated InsP₃ (27), also provides evidence of the involvement of G proteins and PLC. Treatment of unheated cells with 0.1-1 μ M U-73122 for 20 min did not significantly affect the InsP₃ baseline; 5 μ M U-73122 increased InsP₃ by only 19 \pm 11% (n=3). Heating the cells in the presence of U-73122 (0.5-5 μ M) inhibited the heat-induced increase in InsP₃ in a concentration-dependent manner (Fig. 5), supporting the idea that a PLC-mediated process is involved in the response of the cells to heat.

Because InsP₃ is known to mobilize Ca²⁺ from intracellular pools, it would be expected that the reduced levels of InsP₃ in heated cells incubated with U-73122 should prevent the heat-induced [Ca²⁺]_i increase normally caused by InsP₃. The data summarized in Table 4 show that such was the case. Cells heated (45°C, 20 min) in the presence of external Ca²⁺ (1.6 mM) without U-73122 showed an increase in [Ca²⁺]_i from 77 ± 6 nM (n = 27) to 223 ± 4 nM (n = 3). Treatment of unheated cells with low concentrations of U-73122 (0.1 μ M) slightly increased the resting [Ca²⁺]_i but did not block the increase in [Ca²⁺]_i that occurred when cells were heated (Table 4). However, higher concentrations of U-73122 (1 μ M) inhibited the heat-induced increase by 37%, which further supports our

Table 3. TMB-8 did not affect heat-induced $InsP_3$ increase in presence of external Ca^{2+}

Treatment	InsP ₃ , % total cpm		
	Unheated	Heated	
-Ca ²⁺	0.99±0.11	1.87±0.33*	
+Ca ²⁺ -Ca ²⁺	0.81 ± 0.03	0.78±0.08	
+ Ca ²⁺ + TMB-8	1.12 ± 0.11	1.99±0.084	
-Ca ² + TMB-8	0.38 ± 0.10	0.46 ± 0.10	

Values are means \pm SE and are expressed as a percentage of total radioactivity (cpm, counts per minute) in cells at time of inositol metabolite extraction. Cells were exposed to 45°C for 20 min in presence of 3,4,5-trimethoxybenzoic acid 8-(diethylamino)octyl ester (TMB-8; 100 μ M) with 1.6 mM external Ca²⁺ (Ca²⁺_e) or without external Ca²⁺ (n=3 or 4). * P < 0.05 vs. unheated cells.

Fig. 5. U-73122 inhibition of heat-induced increase in InsP₃. Cells were exposed to either 37 or 45°C for 20 min in the presence of different concentrations of U-73122 (n=3). Ordinate represents percentage changes of InsP₃ in heated cells in the presence of indicated concentrations of U-73122. * P < 0.05 vs. untreated cells; ** P < 0.05 vs. untreated cells and cells treated with 0.01, 0.1, 0.5, or 5 μ M U-73122.

Table 4. U-73122 but not U-732 ?? attenuated heat-induced increase in $[Ca^{2+}]_i$

Treatment	Concentration,	[Ca ²⁺] _i , nM	
1 reatment	μ M	Unheated	Heated
Control	0	77±6	223±4±
U-73122	0.1	105±4*	241±26‡
	1	90±18*	141±13†
U-73343	5	97±3*	225±6‡

Values are means \pm SE. [Ca²⁺]_i, cytosolic free Ca²⁺ concentration. Cells were exposed to 45°C for 20 min in presence of either chemical and 1.6 mM external Ca²⁺ (n=3-24). *P<0.05 vs. unheated control cells. †P<0.05 vs. unheated cells treated with 1 μ M U-73122 and heattreated cells. †P<0.05 vs. unheated cells and heated U-73122 (1 μ M)-treated cells.

previous observation (18). An inactive analogue of U-73122, U-73343, was tested to confirm the specificity of the inhibition produced by U-73122. U-73343 up to a concentration of 5 μ M increased the resting [Ca²⁺]_i by 26% in unheated cells but had no effect on the increases in [Ca²⁺]_i (Table 4) or InsP₃ production observed after heating (data not shown), indicating that the inhibitory activity of U-73122 is specific.

We have previously shown that heat stimulates G proteins to increase cellular cAMP content (21). In this study we performed a series of experiments to modulate G protein activity and cAMP levels in the cell to determine the relationship between cAMP, G proteins, and the increase in InsP₃ observed after heating. We treated cells with pertussis toxin (PTX), an inhibitor of G inhibitory (G_i) protein, then exposed the cells to heat. PTX (30 ng/ml, 24 h) increased the basal level of InsP₃ in unheated cells, and heat treatment did not increase InsP₃ further, which suggests that the InsP₃ response to heat involves a PTX-sensitive G protein. This observation was not the result of PTX-induced changes in cAMP, because cAMP levels do not change after PTX treatment (21). Cholera toxin (CTX; 1 µg/ml, 1 h), an agonist of G

stimulatory (G_s) protein, also increased the basal level of InsP₃, and, like the results after PTX treatment, InsP₃ did not increase further after heating (Fig. 6). Because CTX also elevates cAMP due to G_s activation, the increase in InsP₃ may be the result of either a direct stimulation of G_s or an increase in cAMP level. To distinguish between these two possibilities, we incubated cells with forskolin, an adenylate cyclase stimulator, which we have shown increases intracellular cAMP (21). Forskolin (150 μ M, 10 min; Refs. 12, 21, 22) also increased InsP₃ (Fig. 6), which indicates there is a possible relationship between cAMP and InsP₃.

Effect of cAMP on InsP₃. If the increase in InsP₃ induced by heat were the result of a heat-induced increase in cAMP, then treatment of cells with cAMP analogues should stimulate InsP₃ production. In unheated cells the basal level of cAMP is $2,086 \pm 139 \text{ fmol}/10^6 \text{ cells}$; heating at 45°C increases cAMP to 3,087 ± 142 fmol/106 cells (21). Table 5 shows that treatment of unheated cells with 8-BrcAMP (1 mM) elevated InsP₃ to the levels seen in heated cells. The phosphodiesterase inhibitors IBMX (1 mM), Ro 20-1724 (0.5 mM), or theophylline (1 mM) also increased the resting InsP3 in unheated cells to levels similar to those measured after exposure to heat. Heat treatment in the presence of each of these agents did not promote a further increase in InsP₃ (Table 5), indicating that the heat response and the cAMP response share similar pathways.

There is a direct relationship between Ca^{2+} and cAMP in promoting the increase in $InsP_3$. Cells treated with 8-BrcAMP (1 mM, 10 min) in the presence of extracellular Ca^{2+} had higher $InsP_3$ levels than untreated controls (Table 5). Cells treated with 8-BrcAMP in the absence of extracellular Ca^{2+} failed to demonstrate the increase in $InsP_3$ seen when extracellular Ca^{2+} was present (in %total cpm:control, 0.29 \pm 0.01; 8-BrcAMP, 0.33 \pm 0.03; n=3, P>0.05). Likewise, treatment with verapamil (1 mM)

Fig. 6. Effect of pertussis toxin (PTX), cholera toxin (CTX), or forskolin (FSK) on heat-induced increase in InsP₃. Cells were pretreated with PTX (30 ng/ml, 24 h), CTX (1 μ g/ml, 1 h), or FSK (150 μ M, 10 min) then exposed to 45°C for 10 min (n=3). Data are expressed as a percentage of total radioactivity in cells at time of inositol metabolite extraction. * P < 0.05 vs. unheated control cells.

Table 5. Effect of a cAMP analogue and phosphodiesterase inhibitors on heat-induced increase in InsP₂

A	Concentration,	InsP ₃ , % total cpm	
Agent	mM	Unheated	Heated
Control	0	0.58±0.04	0.77±0.02*
8-BrcAMP	1	0.93±0.05*	0.83±0.07*
IBMX	1	0.76±0.05*	0.67±0.11*
Ro 20-1724	0.5	0.81±0.02*	0.67±0.05*
Theophylline	1	0.84±0.05*	0.83±0.05*

Values are means \pm SE and are expressed as a percentage of total radioactivity in cells at time of inositol metabolite extraction. 8-BrcAMP, 8-bromoadenosine 3',5'-cyclic monophosphate; IBMX, 3-isobutyl-1-methylxanthine. Cells were treated with these agents at either 37 (control) or 45°C for 10 min (n=3-6). * P<0.05 vs. unheated control cells

blocked the increase in $InsP_3$ stimulated by 8-BrcAMP (in %total cpm:control, 1.73 \pm 0.17; 8-BrcAMP, 2.10 \pm 0.02; verapamil, 1.72 \pm 0.14; verapamil + 8-BrcAMP, 1.52 \pm 0.11; n=4 for each group). 8-BrcAMP did not increase $InsP_3$ further when cells were pretreated with ionomycin (1 μ M).

The increase in $InsP_3$ levels that results from increasing the cAMP correlates with increases in $[Ca^{2+}]_i$. cAMP has been shown to increase the opening probability of L-type Ca^{2+} channels as seen in cardiac myocytes. A 10-min incubation with 8-BrcAMP (1 mM) increased $[Ca^{2+}]_i$ 35 \pm 5% (n=4). The increase was abolished in the absence of extracellular Ca^{2+} , suggesting that the 8-BrcAMP-induced increase was due to an increase in Ca^{2+} influx. Furthermore, this increase was inhibited by treatment with La^{3+} (1 mM) or verapamil (1 mM; data not shown), indicating voltage-gated Ca^{2+} channels were involved. These data, taken together with the fact that verapamil blocked the increase in $InsP_3$, suggest that the cAMP-induced increase in $InsP_3$ is a result of an increase in $[Ca^{2+}]_i$.

DISCUSSION

This study demonstrates that heat shock produced an increase in inositol phosphates in human epidermoid carcinoma A-431 cells that was related to both temperature and the duration of heating. Inositol phosphate levels in heated cells returned to normal within 15 min after heating. To investigate the mechanisms underlying the heatinduced increase in InsP₃, we examined the roles of extracellular Ca²⁺, PLC-mediated processes, and G protein interactions in this process. Our results show that the heat-stimulated uptake of Ca²⁺ and increase in cAMP, the stimulation of PLC by Ca²⁺, and the activation of G regulatory proteins all contributed to the heat-induced increase in InsP₃.

We showed in a previous study that heat treatment causes a maximal influx of Ca^{2+} within 10 min (18). The primary mechanism for this Ca^{2+} entry is through Na^{+-} Ca^{2+} exchange. The maximal increase in $InsP_3$ occurred 20 min after heating, which is consistent with the hypothesis that the heat-induced increase in $InsP_3$ is a consequence of the increase in $[Ca^{2+}]_i$ due to a Ca^{2+} influx. The observation that there was no change in $[Ca^{2+}]_i$ and

InsP₃ in the absence of extracellular Ca²⁺ or in the presence of amiloride supports this view. PLC probably mediates this increase in InsP₃ because it is the only Ca²⁺ sensitive component of the InsP₃ pathway. The facts that ionomycin stimulated PLC activity and that PLC activity did not increase further in ionomycin-treated cells after heating indicate that PLC plays a role in the InsP₃ heat response.

Data obtained from Gpp(NH)p and U-73122 experiments indicate an involvement of G proteins. Gpp(NH)p. which potentiates G protein activity, stimulates an increase in InsP₃ in unheated cells that is increased further when those cells are heated. However, the sum of those two increases is equivalent to that seen in cells heated in the absence of Gpp(NH)p. Gpp(NH)p treatment therefore mimics that portion of the heat-induced increase in InsP₃ due to G protein activation, with the remainder of the increase in InsP₂ being derived from the increases in [Ca²⁺], and cAMP that are also stimulated by heat. The heat-induced InsP₃ increase was inhibited by U-73122, an inhibitor of PLC-mediated processes. The InsP₃ response to U-73122 observed in our experiments was similar to that observed in several other kinds of cells. The inhibitory dissociation constant for U-73122 in human platelets is 9-40 µM, in human polymorphonuclear neutrophils it is 2 μ M (6), and in rat pituitary cells it is 3.5 μ M (27). But at a concentration <1 μ M, U-73122 completely inhibits formyl-methionyl-leucyl-phenylalanine (FMLP)-stimulated granule exocytosis and superoxide anion production in human polymorphonuclear neutrophils (28, 31). Therefore, the observation that this compound at micromolar concentrations effectively inhibited the heat-induced increase in InsP₃ in A-431 cells was not surprising. It is worth noting that at a concentration >5 μM U-73122 itself promoted Ca²⁺ influx and InsP₃ production in A-431 cells. Similar observations have been made for rat pituitary cells (27).

Our experiments with PTX suggest that PTX-sensitive G proteins are involved in increasing InsP₃. Both PTX and CTX elevated basal levels of InsP₃ in unheated cells. Heating, however, did not promote an additional increase. A similar finding was reported in FMLP-stimulated leukocytes (7, 32). The data that PTX treatment increased InsP₃ levels without altering cAMP levels suggest that this PTX-sensitive G protein is different from G_i . Other evidence has accumulated that there is a G protein (G_p) distinct from G_i and G_s (24). It is possible that this PTX-sensitive G protein is G_p . Heat shock may directly stimulate the PTX-sensitive G protein as heat does with the Na⁺-Ca²⁺ exchanger, increasing the exchanger's affinity for binding to external Ca²⁺ (18).

Previously, this laboratory had reported that G proteins are involved in the heat-induced increase in cellular cAMP content. The data presented in this study suggest that the mechanism leading to an InsP₃ increase may be the same as that involved in the cAMP increase, because treatment with CTX or forskolin affected both the InsP₃ and cAMP heat response. 8-BrcAMP and agents that increase intracellular cAMP increased the resting level of InsP₃. This is consistent with PTX and CTX effects and is in agreement with the observations of Pike and Eakes

(26). The difference between our data and data from rat neutrophils (15) and rat kidney slices (25) is likely due to the different cells employed for the study. It is worth noting that Mahe et al. (22) reported that 100 μ M forskolin increased Na⁺ uptake and cell volume in fish erythrocytes in addition to stimulating adenylate cyclase activity. More studies are needed to determine if A-431 cells respond in a way similar to forskolin and, if so, if the increase in Na⁺ uptake and cell volume causes changes in InsP₃.

We found that the cAMP-induced increase in InsP₃ was dependent on external Ca²⁺. The observation that InsP₃ did not further increase after heating cells treated with agents that increased intracellular cAMP supports the view that the heat response and the cAMP response share the same pathways. Three observations are consistent with the idea that the cAMP-induced increase in InsP₃ is due to the activation of PLC via a Ca²⁺ influx: 1) removal of extracellular Ca²⁺ prevented the cAMP-induced increase in [Ca²⁺]_i and InsP₃; 2) both increases were blocked in the presence of verapamil, a voltage-gated Ca²⁺ channel blocker; and 3) treatment with 8-BrcAMP in the presence of ionomycin did not further increase InsP₃ production.

A proposed mechanism for the heat-induced $InsP_3$ increase is shown in Fig. 7. Heat activates the reversed mode of Na^+ - Ca^{2+} exchange so as to increase $[Ca^{2+}]_i$ (18). Heat also increases intracellular cAMP via activation of G_s protein and adenylate cyclase (21). The cAMP increase activates protein kinase A that phosphorylates verapamil-sensitive Ca^{2+} channels, which results in the

Fig. 7. Proposed mechanism of heat-induced InsP $_3$ increase. Heat activates reversed mode of Na $^+$ -Ca $^{2+}$ exchange that results in an increase in cytosolic free Ca $^{2+}$ concentration ([Ca $^{2+}$] $_i$). Then, the increase in [Ca $^{2+}$] $_i$, triggers phospholipase C (PLC) activity, thereby increasing InsP $_3$ and diacylglycerol (DAG) levels. Heat also stimulates G protein and adenylate cyclase (AC), which increase cAMP production. The resulting increase in cAMP activates protein kinase A (PKA), which in turn phosphorylates Ca $^{2+}$ channels. Increased Ca $^{2+}$ influx through Ca $^{2+}$ channels elevates intracellular Ca $^{2+}$ levels that promote PLC activity. PIP $_2$, phosphatidylinositol 4,5-bisphosphate; ER, endoplasmic reticulum; (+), stimulated activities.

influx of extracellular Ca²⁺. This Ca²⁺ increase then triggers PLC activity and activation of PTX-sensitive G protein, which results in increased InsP₃ production.

Most of the metabolic consequences of an increase in InsP₃ promoted by heat remain to be examined. However, a known consequence is an increase in [Ca2+], resulting from the mobilization of intracellular Ca2+, because such a mobilization can be blocked by the InsP₃ production inhibitor U-73122. This transient increase in [Ca²⁺]_i due to a transient increase in InsP3 may be important for cell regeneration because Birch et al. (5) reported that in adult murine neuron a Ca2+ transient increase was responsible for axonal regeneration. In our lab we have observed a synthesis of the 70-kDa heat shock protein mRNA beginning 30 min after heating that is correlated with the return of InsP₃ to basal levels (J. G. Kiang, F. E. Carr, and D. E. McClain, unpublished observations). Expression of the 70-kDa heat shock protein is attenuated by treatment with U-73122, an inhibitor of InsP₃ production (19). Because InsP₃ freely diffuses throughout the cytoplasm, it may play a very important role in controlling Ca²⁺ homeostasis (14). It would be interesting to determine whether an increase in InsP3 is one of the reconstructive mechanisms that allows cells to recover from heat-induced dysfunction.

In summary, heat treatment increases InsP₁, InsP₂, and InsP₃. The increases are temperature dependent. The heat-induced increase in InsP₃ does not occur in the absence of extracellular Ca²⁺ or in the presence of amiloride or U-73122. PTX, CTX, 8-BrcAMP, or cAMP-increasing agents stimulate an increase in InsP₃ in unheated cells that does not increase further after heat treatment. These results show that heat stimulates an increase in [Ca²⁺]_i and PTX-sensitive G proteins that cause an increase in InsP₃. Heat also stimulates cAMP that mediates an additional increase in [Ca²⁺]_i that adds to the effect on InsP₃.

We thank Dr. S. M. Aloj for critical suggestions. We also thank Lisa Drouin for technical assistance.

This work was supported by the Armed Forces Radiobiology Research Institute, Defense Nuclear Agency Work Units 00020 and 00150, and Walter Reed Army Institute of Research, Department of the Army In-house Laboratory Independent Research Fund ECN 0027. Views presented in this paper are those of the authors; no endorsement by the Defense Nuclear Agency or Department of the Army has been given or should be inferred.

Address for reprint requests: J. G. Kiang, Dept. of Clinical Physiology, Div. of Medicine, Walter Reed Army Institute of Research, Washington, DC 20307-5100.

Received 30 September 1992; accepted in final form 26 January 1993.

REFERENCES

- Batty, I. R., S. R. Nahorski, and R. F. Irvine. Rapid formation of inositol 1,3,4,5-tetrakisphosphate following muscarinic receptor stimulation of rat cerebral cortical slices. *Biochem. J.* 232: 211-215, 1985.
- Bazan, N. G., and R. DeTurco. Membrane lipids in the pathogenesis of brain edema: phospholipids and arachidonic acid, the earliest membrane components of the onset of ischemia. Adv. Neurol. 28: 197-205, 1984.
- Berridge, M. J. Rapid accumulation of inositol trisphosphate reveals that agonists hydrolyse polyphosphoinositides rather than phosphatidylinositol. *Biochem. J.* 212: 849-858, 1983.
- Berridge, M. J., and R. F. Irvine. Inositol phosphates and cell signaling. Nature Lond. 341: 197-205, 1989.

- Birch, B. D., D. L. Eng, and J. D. Kocsis. Intranuclear Ca²⁺ transients during neurite regeneration of an adult mammalian neuron. Proc. Natl. Acad. Sci. USA 89: 7978-7982, 1992.
- Bleasdale, J. E., N. R. Thakur, R. S. Gremban, G. L. Bundy, F. A. Fitzpatrick, R. J. Smith, and S. Bunting. Selective inhibition of receptor-coupled phospholipase C-dependent processes in human platelets and polymorphonuclear neutrophils. J. Pharmacol. Exp. Ther. 255: 756-768, 1990.
- Brandt, S. J., R. W. Dougherty, E. G. Lapetina, and J. E. Niedel. Pertussis toxin inhibits chemotactic peptide-stimulated generation of inositol phosphates and lysosomal enzyme secretion in human leukemic (HL-60) cells. Proc. Natl. Acad. Sci. USA 82: 3277-3280, 1985.
- Calderwood, S. K., M. A. Stevenson, and G. M. Hahn. Heat stress stimulates inositol trisphosphate release and phosphorylation of phosphoinositides in CHO and BalbC 3T3 cells. J. Cell. Physiol. 130: 369-376, 1987.
- Calderwood, S. K., M. A. Stevenson, and G. M. Hahn. Effect of heat on cell calcium and inositol lipid metabolism. *Radiat. Res.* 113: 414-425, 1988.
- 10. Campbell, A. K. Intracellular Calcium. New York: Wiley, 1983.
- Drummond, I. A. S., S. A. McClure, M. Poenie, R. Y. Tsien, and R. A. Steinhardt. Large changes in intracellular pH and calcium observed during heat shock are not responsible for the induction of heat shock proteins in *Drosophila melanogaster*. Mol. Cell. Biol. 6: 1767-1775, 1986.
- Estape-Wainwright, E., and W. C. Mello. Cyclic nucleotide and calcium: their role in the control of cell communication in the heart. Cell Biol. Int. Rep. 7: 91-97, 1983.
- Evans, D. P., J. R. Corbin, and S. P. Tomasovic. Effects of calcium buffering on the synthesis of the 26-kDa heat-shock protein family. *Radiat. Res.* 127: 261-268, 1991.
- Irvine, R. F. Functions of inositol phosphates. In: Inositol Lipids in Cell Signaling, edited by R. H. Michell, A. H. Drummond, and C. P. Downes. New York: Academic, 1989, p. 135-161.
- Kato, H., J. Ishitoya, and T. Takenawa. Inhibition of inositol phospholipids metabolism and calcium metabolism by cyclic AMP-increasing agents and phorbol ester in neutrophils. Biochem. Biophys. Res. Commun. 139: 1272-1278, 1986.
- Kiang, J. G. Effect of hyperthermia on cytosolic free [Ca²⁺] and 1,4,5-inositol trisphate turnover in adherent human epidermoid A-431 cells (Abstract). Clin. Res. 38: 243a, 1990.
- Kiang, J. G. Effect of intracellular pH on cytosolic free [Ca²⁺] in human epidermoid A-431 cells. Eur. J. Pharmacol. 207: 287-296, 1991.
- Kiang, J. G., M. L. Koenig, and R. C. Smallridge. Heat shock increases cytosolic free Ca²⁺ concentration via Na⁺-Ca²⁺ exchange in human epidermoid A-431 cells. Am. J. Physiol. 263 (Cell Physiol. 32): C30-C38, 1992.
- Kiang, J. G., and D. E. McClain. HSP-72 induction caused by heat shock depends on an increase in [Ca²⁺], in human A-431 cells (Abstract). Mol. Biol. Cell 3: 249a, 1992.
- Kiang, J. G., L. C. McKinney, and E. K. Gallin. Heat induces intracellular acidification in human A-431 cells: role of Na⁺-H⁺ exchange and metabolism. Am. J. Physiol. 259 (Cell Physiol. 28): C727-C737, 1990.
- Kiang, J. G., Y. Y. Wu, and M. C. Lin. Heat treatment induces an increase in intracellular cyclic AMP content in human epidermoid A-431 cells. *Biochem. J.* 276: 683-689, 1991.
- Mahe, Y., F. Garcia-Romeu, and R. Motais. Inhibition by amiloride of both adenylate cyclase activity and the Na⁺/H⁺ antiporter in fish erythrocytes. Eur. J. Pharmacol. 116: 199-206, 1985.
- Majerus, P. W., T. S. Ross, T. W. Cunningham, K. K. Caldwell, A. B. Jefferson, and V. S. Bansal. Recent insights in phosphatidylinositol signaling. Cell 63: 459-465. 1990.
- Martin, T. F. J. Lipid hydrolysis by phosphatidylinositidase C: enzymology and regulation by receptors and guanine nucleotides. In: Inositol Lipids in Cell Signaling, edited by R. H. Michell. A. H. Drummond, and C. P. Downes. New York: Academic, 1989, p. 81-112.
- Neylon, C. B., and R. J. Summers. Inhibition by cAMP of the phosphoinositide response to α₁-adrenoceptor stimulation in rat kidney. Eur. J. Pharmacol. 148: 441-444, 1988.

26. Pike, L. J., and A. T. Eakes. Epidermal growth factor stimulates the production of phosphatidylinositol monophosphate and the breakdown of polyphosphoinositides in A-431 cells. J. Biol. Chem. 262: 1644-1651, 1987.

Smallridge, R. C., J. G. Kiang, I. D. Gist, H. G. Fein, and R. J. Galloway. U-73122 inhibits TRH-induced activities in

GH₃ cells. Endocrinology 131: 1883-1888, 1992.

28. Smith, R. J., L. M. Sam, J. M. Justen, G. L. Bundy, G. A. Bala, and J. E. Bleasdale. Receptor-coupled signal transduction in human polymorphonuclear neutrophils: effects of a novel inhibitor of phospholipase C-dependent processes on cell responsiveness. J. Pharmacol. Exp. Ther. 253: 688-697, 1990.

29. Sokal, R. R., and G. F. Rohlf. Biometry: The Principles and Practice of Statistics in Biological Research. San Francisco, CA:

Freeman, 1969.

- 30. Stevenson, M. A., S. K. Calderwood, and J. M. Hahn. Rapid increases in inositol trisphosphate and intracellular Ca2+ after heat shock. Biochem. Biophys. Res. Commun. 187: 826-833, 1986.
- 31. Thampson, A. K., S. P. Mostafapour, L. C. Denlinger, J. E.

- Bleasdale, and S. K. Fisher. The aminosteroid U-73122 inhibits muscarinic receptor sequestration and phosphoinositide hydrolysis in SK-N-SH neuroblastoma cells. J. Biol. Chem. 266: 23856-23862, 1991.
- 32. Verghese, M., R. J. Uhing, and R. Snyderman. Pertussis/ cholera toxin-sensitive G proteins may mediate chemoattractant receptor signal transduction. Biochem. Biophys. Res. Commun. 138: 887-894, 1986.
- 33. Wheeler, L. A., D. D. Goodrum, and G. Sachs. Role of protein kinase C in the regulation of cytosolic Ca2+ in A431: separation of growth factor and bradykinin pathways. J. Membr. Biol. 118: 77-91, 1990.

34. Zabrenetzky, V., and E. K. Gallin. Inositol 1,4,5-trisphosphate levels increase following adherence in the macrophage-like

cell line J774.1. Biochem. J. 255: 1037-1043, 1988.

35. Zheng, J.-S., A. Christie, M. B. De Young, M. N. Levy, and A. Scarpa. Synergism between cAMP and ATP in signal transduction in cardiac myocytes. Am. J. Physiol. 262 (Cell Physiol. 31): C128-C135, 1992.

Acces	ion For		
DTIC Unant	CRA&I TAB nounced cation	A	
By	oution /		
•	vailability (Codes	
Dist	Avail and Specia		
A-1	20		

